
Ariane et Bachus
Marin Marais

Saturday, September 30 – Tuesday, October 3, 2017
Studebaker Theater | Chicago, Illinois

BOARD OF DIRECTORS
Sarah Harding, President
David Rice, Vice-President
Susan Rozendaal, Secretary
Rupert Ward, Treasurer
Mary Mackay
Suzanne Wagner
Jeri-Lou Zike

ARTISTIC ADVISORY BOARD
Jane Glover
Harry Bicket
Drew Minter
Jerry Fuller, James S. Kemper Foundation

ADMINISTRATION
Dave Moss, Executive Director
Craig Trompeter, Artistic Director

Haymarket Opera Company enriches the musical
community of Chicago and the Midwest with
performances of 17th- and 18th-century operas
and oratorios using period performance practices.
HOC seeks to engage audiences of all ages with
passionate performances of familiar as well as
forgotten works, staged intimately and guided by
close attention to details of the libretti and scores.

Dear Friends,

Thank you for joining us as we make history by presenting Marin Marais’
five-act opera Ariane et Bachus in its first fully-staged production since 1696.
About 25 years ago, I heard the music of Marais for the first time and was so
moved that I decided to learn how to play the viola da gamba. His breathtakingly
exquisite music has changed the course of my life in wonderful ways. I hope
these performances will sound a chord deep within you as well. Three years ago
I learned that musicologist/lutenist Silvana Scarinci was preparing a new
performing edition of Ariane. I reached out to her at her home in Brazil and
we began a partnership to present this opera for the first time in Chicago.
Ms. Scarinci has devoted years of her life to this wonderful work and we are
all richer for her labors of love.

We are delighted to make our company debut at the newly-renovated Studebaker Theater. Perhaps you gasped the same way I did when
you first entered the theater. Ariane is the largest production HOC has ever offered to the public. The Haymarket Opera Ballet Company,
under the expert eyes of Stage Director and Choreographer Sarah Edgar, makes its official debut with these performances. Costumier
Meriem Bahri has managed to surpass her own work once again with an enormous collection of elegant costumes. We welcome
Alabama-based set designer Mike Winkelman to the HOC team for the first time. And lighting designer Lindsey Lyddan returns to bathe
everything in a special 17th-century glow.

The rest of our seventh season is exciting and varied. If you’re a fan of Joseph Haydn you can hear all six of his Opus 20 quartets and the
Seven Last Words of Christ this year, played by the Haymarket String Quartet on period instruments. At our March Lenten Oratorio
performances you’ll have the chance to hear what may be the earliest musical setting of the Passion of Christ, Oratorio per la Settimana
Santa, attributed to Luigi Rossi. We return to the Studebaker Theater in June with a fully-staged production of Antonio Cesti’s masterful
comedy L’Orontea. In June we’ll offer our third annual Summer Opera Course for young singers which culminates in an abridged
performance of Cavalli’s La Didone.

HOC has grown exponentially this year thanks to many people. I would especially like to thank my dear friend and colleague Dave Moss
who is changing the public face of our company with his virtuoso marketing and organizational work. Dave is making extraordinary
efforts in the non-profit world of music. I look forward to working alongside him every day in our respective roles as we approach each
new challenge with creativity, humor, and gusto. It is with great pleasure and pride that the HOC Board of Directors announces Dave’s
appointment as Executive Director of Haymarket Opera Company. We are poised for yet more growth and development in the coming
years under his passionate leadership.

We thank Donna and M. Scott Anderson for being the lead sponsors of Ariane et Bachus. It is with deep sadness and gratitude that we
dedicate these performances to Donna’s memory.

—Craig Trompeter, Artistic Director

Ariane, daughter of Minos, King of Crete
Corcine, confidante of Ariane

Adraste, Prince of Ithaca
Géralde, magician-confidant of Adraste

Dircée, sister of Aenarus, promised to Adraste
Aenarus, King of Naxos

Junon, consort of Jupiter
Amour, god of love

Bachus, god of wine and ritual madness
Lycas, confidant of Bachus

Un Suivant du Roy, a follower of King Aenarus
Courtiers

Phantase, god of surreal dreams
Un Songe, a dream
Un Songe, a dream

Alecton, a fury
Courtiers and Demons

Stage Direction and Choreography
Musical Direction

Chorus Master
Costume Designer & Supervisor

Costume Construction
Wardrobe Mistress

Wigs & Makeup
Set Designer

Lighting Designer
Assistant to the Stage Director

Supertitles Operator
Lighting Assistant

English Translation
Translation Edits

Supertitles Preparation

Kristin Knutson
Nathalie Colas
Ryan de Ryke
David Govertsen
Kimberly McCord
Aaron Wardell
Erica Schuller
Olivia Doig
Scott Brunscheen
Kyle Sackett
Margaret Fox
William Dwyer and Kevin Krasinski
Justin Berkowitz
Quinn Middleman
Kaitlin Foley
William Dwyer
Julie Benirschke, Justin Berkowitz, Joseph Caruana,
Olivia Doig, William Dwyer, Andrew Erickson,
Kaitlin Foley, Margaret Fox, Kevin Krasinski,
Quinn Middleman, Mary O’Rourke, Kali Page,
and Kyle Sackett

Sarah Edgar
Craig Trompeter
Donald Nally
Meriem Bahri
Chicago Custom Costumes and Meriem Bahri
Victoria Carot
Penny Lane Studios
Mike Winkelman
Lindsey Lyddan
Harrah Friedlander
Hannah De Priest
Neal Javenkoski
Mary Mackay
Sylvie Romanowski
Alessandra Visconti and Craig Trompeter

Ariane et Bachus
Music by Marin Marais (1656–1728)

Livret by Saint-Jean

First performed at the Académie Royale de Musique, Paris in 1696

Cast in order of vocal appearance

Score prepared by Silvana Scarinci and LAMUSA under the supervision of Professor Graham Sadler
(Birmingham Conservatoire, UK) and sponsored by CAPES

(Coordenação de Aperfeiçoamento de Pessoal de Nível Superior, fundação do Ministério da Educação), Brazil.

In memory of Donna Anderson
C

ov
er

 im
ag

e:
 M

ar
ti

n
K

us
um

os
ur

ar
so

 P
ho

to
gr

ap
hy

 I
nc

.

Synopsis

Ariane et Bachus

BY SARAH EDGAR

ACT I
In Act I we find Ariadne on the island of Naxos lamenting her
abandonment by Theseus. However, while Ariadne has been
pining for Theseus, Adrastus, the prince of Ithaca, has fallen in
love with her. In his unrelenting pursuit of her, Adrastus has jilted
his fiancée, Dircée, sister to the king of Naxos.

Theseus’ disappearance has also saddened the king of Naxos, but
luckily the gods have provided a solution to the sudden void of
heroes. Word has come down from Olympus that Bacchus will
soon be landing on their shores. The king arrives to tell Adrastus
and his friend Géralde the good news, and the people of
Naxos pray for Neptune to send favorable winds to Bacchus.
Unfortunately, Juno finds out about the imminent arrival of one
of Jupiter’s illegitimate offspring, and swoops in to interrupt the
ritual, declaring her undying hatred for Bacchus. The king
promises to placate her anger with respect.

ACT II
Ariadne is still tormented by the loss of Theseus, and her friend
Corcine tries to comfort her. Just as Ariadne is about to sink into
despair, the god Love arrives to tell her that she will soon be
treated to a new and more glorious love affair. Ariadne refuses
Love’s offer, but Love is undeterred. As soon as Love leaves,
Adrastus enters, and tries one more time to convince Ariadne to
love him, and he is again unsuccessful. The celebration for the
arrival of Bacchus interrupts Adrastus’ unhappy reverie. When he
arrives at the celebration, Bacchus tells the king that an oracle
predicted that he would soon be subjected to a vexing enslavement.
The king suggests that Bacchus might be enslaved by one of the
lovely ladies of his court, but Bacchus, who has never been
subjected to the whims of love, dismisses this idea… until he sees
Ariadne. Bacchus is immediately and hopelessly in love with her.
When Bacchus declares his love to her, Ariadne is troubled by the
tumult in her heart and flees.

ACT III
Adrastus has seen that Bacchus is in love with Ariadne, and he
prays to Juno to come and thwart their budding affair. Juno, only
too happy to be of assistance, descends with a clever plan. She will
infect Ariadne’s dreams with visions of Dircée and Bacchus in
love, therefore sowing seeds of doubt in Ariadne’s mind about
Bacchus’ fidelity. Juno shows Adrastus the body of Dircée that
Juno will use to confuse Ariadne while she is awake in order to
make the dreams more convincing.

Adrastus and Juno leave the false Dircée in the garden, and as
Ariadne enters, the plan begins to unfold. Ariadne “overhears”
the false Dircée considering giving in to Bacchus’ attentions in
order to make Adrastus, her fiancée, jealous. After the false Dircée
leaves, Ariadne falls asleep in the garden, and is soon visited by
disturbing dreams of Bacchus and Dircée in love. However, just as
Ariadne awakens, troubled by her dreams, Love arrives to tell her
not to worry and to trust in the purity of Bacchus’ love.

ACT IV
Ariadne and Bacchus finally declare their love for each other.
Adrastus overhears their tender duet, and flies into an inconsolable
rage. He convinces his friend Géralde, a sorcerer, to call up the
demons from hell to punish Bacchus. Géralde does summon the
demons, but they refuse to torture Bacchus, stating that he has no
fear of Hell. Géralde changes tactics, and asks Alecto (one of the
Furies) to create a jealous frenzy in Ariadne’s heart, and Alecto
appears, ready to torment Ariadne.

ACT V
Ariadne is now controlled by the jealousy that Alecto has kindled
in her heart. Driven mad, she almost kills herself, but Bacchus
stops her. Adrastus and his followers enter to challenge Bacchus
and his followers to a deadly brawl, and Bacchus kills Adrastus.
However, Ariadne’s cloud of jealousy does not lift until Juno
agrees to step aside and allow the lovers to be together.
The opera ends with a happy celebration and a reminder to:

Abandonons nos âmes 		 Let us abandon our souls
aux charmes des amours		 To the charms of love;
Sans leurs aimables flâmes 		 Without their lovely passions,
on n’a point d’ heureux jours		 There can be no happy days.

				 Translation: Mary Mackay

Bacchus and Ariadne. Alessandro Turchi, c. 1630.

Haymarket Opera Company

Program Notes: The Lost Voice of Ariadne

BY SILVANA SCARINCI

For most devotees of early music, the disappearance of Monteverdi’s
second opera—L’Ariana, tragedia, premiered at Mantua in 1608
and revived at Venice in 1642—is cause for deep regret. Of this
opera, the first to delineate a female character with a powerful
dramatic dimension, only the Lament survives, its extraordinary
cathartic force providing a glimpse into the greatness of a work
that haunts our melancholic imagination. There are no reports on
the reception of Monteverdi operas in 17th-century France,
although the singer-actress Virginia Ramponi-Andreini, who had
drawn tears from the 1608 audience in the title role of L’Ariana,
visited Paris for a few years with her troupe of commedia dell’arte
players. We do not know if this actress would have sung, or
brought news of Ariana to France, but we shall see that the
Ariadne myth strongly marked the dramatic scene on several
occasions in the reign of Louis XIV.

Thanks to the invitation of Cardinal Mazarin, then prime
minister at Louis XIV’s court, a group of Italian musicians
would present the first operas in Paris, with the wonderful stage
machinery of the architect Giacomo Torelli. The child-king
attended three grandiose spectacles: Francesco Sacrati’s La finta
pazza (1644), Francesco Cavalli’s Egisto (1646), and Luigi Rossi’s
L’Orfeo (1647). Although the accounts tell us that these spectacles
were received coolly by the public, we can only imagine the effect
the exposure to opera would have awakened in the little Sun King,
and this relationship would become enduring and fundamental to
the creation and survival of the genre in France. That Orpheus is
present at the birth of opera in Italy and France is no coincidence:
the character embodies the fabulous power of music allied to word.
With this choice, the invention of the genre was legitimized and
the strange music-theater, in which actors do not speak but sing,
was made plausible.

The question of verisimilitude has always been the Achilles’ heel
of opera – and fuel for its detractors. However, a male character
would not become a hero without the counterpart of an
abandoned heroine. Ovid’s Metamorphoses and the Heroides were
inexhaustible models for the heroes and heroines of opera: princes
and princesses, gods and demigods, shepherds and nymphs, and
the various women who mourned their hopeless love. The laments
make the operatic female characters fully believable: nothing
would sound more “natural” than the long monologues of
abandonment expressed by the finest women’s voices of the day.

In fact, Ariadne becomes a logical choice, within the context of the
new hybrid genre of French opera, whose tension with spoken
theater would greatly intensify in the late 17th-century, fueling the
famous Querelle des anciens et des modernes. Her story appeared for
the first time in France in 1659 in Ariane ou Le Mariage de Bachus
et d’Ariane, comédie en musique by Pierre Perrin and Robert
Cambert. In 1672, she returned in a spoken play by Thomas
Corneille (Ariane), and soon after in the comédie-heroïque by
Donneau de Visé, Les amours de Bacchus et d’Ariane, with music by
Louis de Mollier. Years later, Ariadne is the main character of one
of the entrées of Les Saisons in 1695, by Jean Pic and Pascal
Colasse, an opéra-ballet—a new genre of music-drama born in the
post-Lully period. But it was not until 1696 that Ariadne’s voice
was heard again in all its fullness, thanks to Marin Marais and
a mysterious librettist, Saint-Jean.

Marin Marais was a violist da gamba and composer much
appreciated at the court of Louis XIV. In our day, he has gained
great notoriety with the film Tous les matins du monde, starring
Gérard Dépardieu in the role of the composer. Nevertheless,
Marais’s four operas long remained in oblivion, eclipsed by the
fame of Jean-Baptiste Lully, acknowledged as the creator of the
true French opera genre, the tragédie en musique. Ironically,
the creation of French opera takes place at the hands of an Italian,
who, favored by the absolutist regime of Louis XIV, used the
King’s protection to maintain unique privileges, establish his
own Académie Royale de Musique, and create an extraordinary
spectacle entirely lyrical.

From 1673, with Cadmus et Hermione, the long and successful
partnership of Lully and the poet Philippe Quinault began;
the ambitious project of the two artists aimed to set up a new
form of drama alongside the classical French theater dominated
by Corneille and Racine. The tension was permanent between the
classical (spoken) theater, underpinned by theories derived from
Aristotelian poetics, and the lyrical (musical) theater—a poetic
“monster”, as Lebrun would refer to it in 1712. Only after Lully’s
death (1687) could other composers try their luck in the lyric
sphere. By the end of the 17th-century, composers were well aware
of the recipe that had hitherto allowed success of such huge
enterprise, that is, to create a balanced combination of music with
the spectacle of stage machines and dance.

program notes cont.

Ariane et Bachus

The librettist would borrow poetic ingredients from the tragédie
classique and amplify the amorous intrigues, emphasize dance,
and use machines for the emergence of mythological or magical
elements, creating le merveilleux, or “supernatural.” In opera,
le merveilleux is directly linked to the question of verisimilitude,
for in it we see represented not the nature we rationally know, but
the imitation of the supernatural, the magical, which we accept
as another possible nature. One can think of a “wonderful
verisimilitude,” in which the public’s knowledge of fables and
myths could not be overlooked. Thus, Ariadne would always be
the one who showed the path of the Labyrinth to Theseus, and
would be abandoned by him. Juno would always be the jealous
wife of unfaithful Jupiter. Juno and Jupiter could descend from
heavens, or Cupid could fly over the heads of the audience who
would rejoice in wonder and be carried away by the game of
verisimilitude.

Although Saint-Jean has not left any other opera, his libretto
contains all the elements of the tragédie en musique and gave
Marais the opportunity to write music of the best quality.
The plot of Ariane et Bachus begins after the departure of Theseus
and the abandonment of Ariadne on the island of Naxos. Soon
after, Bacchus arrives, initiating all the romantic twists that will
culminate in the union of the god with the heroine. Several
conventions, much appreciated by the public of the time, are
brought into play, marked by sentimental misconceptions, betrayal
and death, seduction and fidelity. Adrastus, the traditional rival,
must disrupt the love of Bacchus using magic, a device that will
fulfill the dramatic function of the supernatural effects. Used
for the infernal scene in the fourth act, F Major is the tonality for
scenes involving furies and storms, as described by Rameau,
twenty-five years later in his Traité de l’Harmonie. The orchestra
demonstrates remarkable suggestive power and instrumental
virtuosity, through scales in all directions and very fast repeated
notes, which enhance the use of machinery to provoke wonder.

Another conventional role on display here is that of the passionate,
rejected and jealous woman, embodied by Dirce, the king’s
daughter and the promised bride of Adrastus. She will become a
puppet in Juno’s revengeful plan. Bacchus, son of Jupiter with
Semele, is the target of furious Juno, who joins Adrastus to prevent
the love of the main couple. Juno’s deception will provide the
opportunity for one of the most beautiful musical moments in the
opera. Disguised as Dirce, Juno intrudes on Ariadne’s dreams and
pretends to confess to being loved by Bacchus. This provokes
renewed pains of betrayal and abandonment for the heroine.

In Marais’s opera, the dream scene (sommeil), a genre which had
been much appreciated since Lully’s day, is turned into a night-
mare: harsh dissonances and dramatic pauses interrupt the flow of
the aria and disturb the scene of pastoral serenity represented by
the sweetness of flute duets.

The Chaconne, another much-loved element of the tragédie
en musique, accompanies the triumphal entrance of Bacchus in
Act Two; with his music, Marais recreates a scene typical of
iconographic representations of the victorious god arriving from
distant lands, accompanied by captive princes and mythological
beings. This movement is charged with exoticism: unexpected
harmonies and unconventional modulations overlap the traditional
ostinato bass.

But let us consider our heroine. Ariadne’s entrance onto the scene
immediately arouses our compassion as we watch the depiction of
her complex and tortured psyche. In the first recitative we can
witness the composer’s excellent manipulation of the text-music
relationship: the fluid and complex rhythmic writing combined
with the melodic contours capture the essence of baroque
declamation, while the excruciating chromaticisms and
dissonances faithfully translate the nuances of the heroine’s
distress and inner conflict. The accompanying orchestra presents
a descending chromatic bass, emblem of countless laments from
the beginnings of Italian opera. At the end of her long monologue,
Ariadne faints, evoking perhaps her representation in the
eponymous tragédie galante by Thomas Corneille. His Ariadne had
drawn tears and passionate cries at the end of the play, when the
character fainted at the climax of her pain. Was Saint-Jean seeking
the sympathy of an audience or even the King, who by the end of
the century had begun to tire of the great tragédie en musique?

Let us now be comforted by the return of the voice of Marais’s
Ariadne that for so many years was lost. The magical context in
which we hear her today is memorably described by La Bruyère,
who, though a loquacious participant in the Quarrel of Ancients
and Moderns and a defender of classical theater, nevertheless
recognized in French opera the qualities that still enchant us
today:

Machines enhance and embellish the imaginary action, and
maintain the spectators in that delightful illusion which is the
chief pleasure the theatre offers, by shedding further magic over
it. We need no aerial flights, no chariots, no transformation
scenes, for Bérénice or Pénélope: we need them for operas, and
the characteristic of that kind of entertainment is to keep one’s
mind and eyes and ears bound by the same spell.

Haymarket Opera Company

About the Costumes

BY MERIEM BAHRI

This is our biggest HOC show to date in terms
of costumes, so let me explain to you how we
bring a show like this to life and reveal a few
« behind the seams » secrets!

After reading and analyzing the libretto, the historical
research begins. I collect clues from different sources, like
fashion books focusing on the decade of interest, museum
collections of paintings and academic research about
opera costumes. Everything you’ll see on stage, from
headpieces to shoes, is inspired by late 17th-century
French costume designs. Further into the design process, other
parameters are taken into account. For instance, there are several
quick changes in Ariane et Bachus, and appropriate choices make
them work smoothly backstage. For each opera, we reuse parts of
costumes from previous productions, so for this one I chose the
palette according to the costumes we were reusing.

If you’re a regular audience member of Haymarket Opera Company,
you might recognize some of them! Once this is decided, fabric
swatches are collected. I have a “love/hate” relationship with that
step as sometimes the fabrics exceed my expectations and can
inspire new ideas, and sometimes, they are nothing like I imagined
(especially when working with brocades) and I have to review my
choices. To increase the options, I always look at the wrong side of
the fabric: it can be more interesting!

Before drawing the final costume
sketches, drafts are discussed
with the costume shop to
establish a budget and the
designs are then redefined if
necessary. Once it’s all set, I
make many trips to the fabric
stores where thousands of
pounds of fabrics will be bought.
I have worked for a couple of
years with Chicago Custom
Costumes, a small atelier located
in the Fine Arts Building.

They build the majority of the new costume pieces. During the
first fitting, we try a mock-up in muslin on the performers to make
sure the fit is good and the proportions are true to the designs.
During the second fitting, the real fabrics are cut and assembled,
and we discuss the details and make sure the fit is perfect.

In parallel, I work with one or two
costume technicians on some new
pieces and on the costumes that
need to be recycled and modified
to suit the new performer.
Although it’s a lot of work, the
costumes are originally made
to facilitate those alterations: there
are in general a couple of inches of
extra fabric hidden in the side
seams and shoulders, and after each
production, we keep whatever is left
over of the fabrics in case one day
we need to make some alterations.
Besides that, the headdress maker,
leather mask maker and Penny
Lane Studios for makeup and wigs
join the team to make the rest of
the design become a reality.

Before, during, and after the shows,
seven people (wardrobe, wig, and
makeup team) help the singers and
dancers to change into and out of
their characters. An opera that lasts
three hours like Ariane et Bachus in
fact requires at least five to six
hours’ presence in the theater.

Ariane et Bachus

Staging/Choreography

BY SARAH EDGAR

French baroque opera has held a special place in my heart for a
long time. Baroque dance is, essentially, a French national treasure,
and the French operas of the 17th– and 18th–century are either
liberally sprinkled or stuffed to capacity with danced entrées.
At the beginning of my career, as a dancer with The New York
Baroque Dance Company, I was able to immerse myself in luscious
dances set to the music of Rameau, Campra, Lully, et al. Now,
twenty years later, I am honored to be directing and choreographing
the modern premiere of Marin Marais’
Ariane et Bachus.

This performance also
marks the beginning of
the Haymarket Opera
Company Ballet, and
I have the pleasure of
being able to create
dances based closely on
the 18th-century dance
notation (called “Feuillet
Notation” for its creator).
No dances specific to
Marais’ Ariane et Bachus
were published at the
time, but the dance forms
in Ariane et Bachus such as
the Marche, Courante,
Chaconne, Bourée, and Minuet
do have corresponding choreographies.

While I do use the choreographies of the period as a basis for the
dances in the opera, it is not possible to just “cut and paste”
choreographies, even if it is the same dance type, for a number of
reasons: the number of measures in a phrase may be different, the
steps in a choreography may not fit the affect of the new music, or
the dance is for a couple or soloist instead of a group.

What I have done as a choreographer fluent in interpreting Feuillet
notation is to choose the most appropriate surviving choreographies
and then manipulate the geometry of the figures while also
adding or subtracting steps. I also created a couple of entirely new
dances based on the principles of French baroque dance found in
the choreographies and dance treatises.

Theatrical dancing in
18th-century Europe was
divided into three styles:
noble, demi-caractère, and
comic/grotesque. The noble
dance style is the loftiest in
attitude but with the most
grounded steps. In this
opera, the first two dances
in Act I are part of a

ceremonial ritual for Neptune and are examples of the noble style.
The demi-caractère style is a bit more light-hearted, and is often
danced by bucolic shepherds and shepherdesses. There will be
more jumps and turns in this style, and you will find those
springing steps in the dances for the arrival of Bachus in Act II.
Both the noble and demi-caractère styles are marked by geometric
floor patterns that often employ symmetry.

The comic/grotesque
style portrayed characters
like drunken sailors or
supernatural beings.
It is marked by
exaggerated body
movements, breaking
the rules of good taste
that govern the other two
styles. For example, in
the noble or demi-
caractère style, a dancer
will not lift the leg above
45 degrees, but a dancer
in the comic/grotesque
style will lift their legs
much higher. Jumps can
also be much higher and
more spectacular in this
style. Look for the demons
in Act IV for an example
of the grotesque style.

An example of Feuillet notation
with axial symmetry.

Louis XIV as a Fury in Lully’s Les noces de
Pélée et Thétis

Haymarket Opera Company

Haymarket Opera Company is
thrilled to announce the appointment
of Dave Moss as Executive Director!

Dave’s exceptional leadership skills and creative passion for artistic, cultural,

and business innovation will help us meet the exciting challenges that

accompany the growth and artistic success of our first six seasons. In his new

role, he will oversee general operations, strategic planning, marketing, and

development.

Dave holds a bachelor of music from Oberlin Conservatory, a master of music

from The Juilliard School, and is pursuing a MBA from the University of

Chicago. You will also see and hear him playing the viola in the Haymarket

Opera Orchestra and with the Haymarket String Quartet.

Bacchus and Ariadne. Guido Reni (1575-1642).

My goal for the singers is always to help them fully embody
historically informed performance. My vision of period acting
technique is based on acting treatises, stage conventions of the
period, and the dramatic placement of the body found in baroque
paintings and sculptures. As much as my ideas are grounded in
scholarly research, I never want the performer to look academic.
The acting treatises do give specific gestures and body postures for
different emotional states, but writers of the time also emphasize
that the performer needs to experience the emotion themselves in
order to find the true gesture. For example, Aaron Hill wrote in
his Essay on the Art of Acting (1753):

To act a passion, well, the actor never must attempt its
mitation, ‘till his fancy has conceived so strong an image, or
idea, of it, as to move the same impressive springs within his
mind, which form the passion, when ‘tis undesigned, and
natural.

Although the gestures and movements are stylized, it is very
important to me that the impetus for any movement onstage is the
representation of a true emotion.

Soloists

Ariane et Bachus

JUSTIN BERKOWITZ, tenor, is thrilled to be making his Haymarket
Opera debut. His 2016–17 season began in Central City, Colorado
where he appeared as a Bonfils-Stanton Apprentice Artist with
Central City Opera, performing the roles of the Old Miner, Mayor
of Leadville, and Chester Arthur in The Ballad of Baby Doe. This
year he joined the Janesville Symphony for the Bach Magnificat
and made debuts with DuPage Opera as Nanki-Poo in The Mikado,
and Opera on the James as Dr. Cajus in Falstaff. He also returned
to St. Petersburg Opera as Jack in Into the Woods. Justin has
appeared with Chicago Opera Theater, Opera Naples,
St. Petersburg Opera and Ohio Light Opera, among other
companies. Justin is a graduate of Lawrence University and
Conservatory and the University of Michigan.

SCOTT J. BRUNSCHEEN’s “sweet and substantial lyric tenor”
(Chicago Tribune) continues to gain recognition in a wide
range of operatic and concert repertoire. Engagements during
the 2016–17 season include Haydn’s L’isola disabitata with
Haymarket Opera Company, Purcell’s The Fairy Queen, the
world premiere of Stewart Copeland’s The Invention of Morel
with Chicago Opera Theater and Long Beach Opera, and
Mozart’s Die Zauberflote with Madison Opera.

Hailed for her “floating, silky soprano” and deemed “a standout
in acting and voice” (Chicago Classical Review), NATHALIE COLAS
was born and raised in Strasbourg, France. She is a current soloist
and founder of Third Coast Baroque, Petite Musique Collective,
Liederstube, and new music ensemble Fonema Consort. She is
excited to join Haymarket Opera Company once again, after
being featured in Cavalli’s Calisto, Telemann’s Don Quichotte,
and Pimpinone, amongst others. A graduate of DePaul University
School of Music and of the Brussels Royal Conservatory,
she completed her opera training at the Swiss Opera Studio/
Hochschule der Kunst Bern.

Baritone RYAN DE RYKE’s versatility and unique musical presence
have made him increasingly in demand on both sides of the
Atlantic. He has performed at many of the leading international
music festivals, including the Aldeburgh Festival in the UK and
the festival at Aix-en-Provence in France. The Baltimore Sun
hailed him as “a talent that seems to defy labels, for without
pretense or vocal tricks he delivers a naturally beautiful sound
that penetrates to one’s inner core in every conceivable range.”
He appears regularly as an oratorio soloist and has worked with
many early music ensembles, including the Orchestra of the
17th-century, the Baltimore Handel Choir, the Bach Sinfonia,
the Ciciliana Quartet, and the American Opera Theater.

Soprano OLIVIA DOIG is a Chicago native, and is excited to be
performing for the first time with Haymarket Opera Company.
She completed her master’s degree in Vocal Performance at Florida
State University and received a bachelor’s degree from Wheaton
College (IL). Most recently, Olivia spent the summer of 2017
performing in six productions with Ohio Light Opera, including
the role of Josephine in H.M.S. Pinafore. She has also trained and
performed with Opera in the Ozarks, OperaWorks, the Kunming
Opera Festival in Kunming, China, and the Schubert Institut in
Baden, Austria.

Tenor WILLIAM DWYER is a native Chicagoan and alumnus of
Illinois Wesleyan University and Northwestern University. Credits
include Prince Orlofsky in Die Fledermaus, Freddy in My Fair Lady,
and Camille in The Merry Widow (Light Opera Works), Sumeida in
Sumeida’s Song (Third Eye Ensemble), Captain Lawson in A Coffin
in Egypt, Soldier in The Emperor of Atlantis, and Vagabond 1 in
The Clever One (Chicago Opera Theater), Stephen Baker Show
Boat and Ufficiale in Il barbiere di Siviglia (Central City Opera),
and Basilio in Le Nozze di Figaro (Opera North). He has been a
young artist and covered roles with Chautauqua Opera, Opera
North, Sarasota Opera, Central City Opera, and Chicago Opera
Theatre. In addition to work on the stage, William is a cantor at
Old St. Patrick’s Church in Chicago.

KAITLIN FOLEY, soprano, has been praised for her “crystalline vocals”
and “agile and pure-toned” singing. She is a supremely dedicated
performer with a passionate ear for early and new music, and has
performed as a soloist in works ranging from Bach’s Mass in B
Minor to Mozart’s Requiem to Schoenberg’s Pierrot Lunaire. Her
most recent opera role was with Haymarket Opera Company as
Satirino in La Calisto. She earned her MM in Voice Performance
from DePaul University, where she studied with Julia Bentley, and
completed her undergraduate work in music education at the
University of Missouri under the tutelage of Ann Harrell and the
baton of Paul Crabb.

Mezzo-soprano MARGARET FOX, originally from Nashville, TN, has
been a recurrent young artist in concert and recitals, particularly in
baroque and classical repertoire. Solo choral and opera credits
include performances with Haymarket Opera Company, Bach and
Beethoven Ensemble, Chicago Bach Project, American Bach
Soloists, Madison Bach Musicians, St. Charles Singers, Downers
Grove Choral Society, Opera for the Young, and Florentine
Opera. She has sung as a professional member with the Chicago
Symphony Chorus and Grant Park Music Festival Chorus.
Margaret has studied at the American Bach Soloists Academy in
San Francisco, the Vancouver Early Music Festival, Aspen Opera
Theater, and Intermezzo Young Artist Program. She earned her
degrees in vocal performance from Illinois Wesleyan University
(BM) and University of Wisconsin, Madison (MM).

Chicago native DAVID GOVERTSEN recently stepped in on short
notice at Lyric Opera of Chicago, where he “handsomely replaced
the ill Peter Rose as the producer La Roche” opposite Renée
Fleming and Anne Sophie von Otter in Capriccio. He also
appeared on short notice as Arkel in Pelléas et Mélisande with the
Chicago Symphony under Esa-Pekka Salonen and as a soloist in
James MacMillan’s Quickening with the Grant Park Orchestra.
A former member of the Ryan Center at Lyric, his other
mainstage assignments have included roles in Die Zauberflöte,
Boris Godunov, Werther, Die Meistersinger von Nürnberg, Madama
Butterfly, and Roméo et Juliette. He is an alumnus of both the
Santa Fe Opera and Central City Opera apprentice programs and
holds degrees from Northwestern University, Northern Illinois
University, and the College of DuPage.

Soprano KRISTIN KNUTSON made her Haymarket Opera
Company debut as Ismaele in Scarlatti’s oratorio Agar et Ismaele
esiliati, where she “managed her ornate ariosos with an acute
understanding of how Scarlatti combines words and music to
create dramatic truth” (Chicago Tribune). She has appeared with
the Florentine Opera, Aspen Opera Theatre Center, Opera New
Jersey, Main Street Opera, Fresco Opera Theatre, the Skylight
Music Theatre, the Fireside Theatre, and the New Group. Kristin
appeared in a concert version of Candide with the New York
Philharmonic. She is a graduate of The Juilliard School.

KEVIN KRASINSKI, baritone, loves living and working in Chicago.
Kevin’s operatic credits include Mozart’s Le nozze di Figaro (Il
conte), John Musto’s The Face on the Barroom Floor (Tom/John),
Mark Adamo’s Little Women (Professor Friedrich Bhaer), and in the
choruses of Die Fledermaus, Street Scene, and Die Zauberflöte.
He has been a featured soloist in performances of the Brahms
Requiem, Handel’s Messiah, and Samuel Barber’s The Lovers. He is
a supplemental member of the Grant Park Symphony Chorus,
a chorister at St. James Episcopal Cathedral, and has sung with
numerous other choirs around the city. On occasion he travels to
Philadelphia to sing with the Grammy-nominated new-music
choir The Crossing, directed by Donald Nally. Kevin recently
received his master’s degree in Voice/Opera Performance from
Northwestern University, where he studied with Karen Brunssen.

Soprano KIMBERLY MCCORD has been described by Opera
magazine as possessing “the ideal mix of drama, power and
sensitivity.” The Chicago Tribune praised her “luscious, billowing
voice, superb technique and fine expressive command” as
Handel’s Rodelinda. She has performed with the Peninsula Music
Festival in Verdi’s Requiem, Beethoven’s Ninth Symphony, and
Barber’s Knoxville, Summer of 1915. With Chicago’s Music of the
Baroque she has sung Mozart’s Solemn Vespers, Bach’s St. Matthew
Passion, Handel’s Dixit Dominus, and Vivaldi’s Gloria. After
receiving a Fulbright award to study Baroque music in London
with Dame Emma Kirkby, Kimberly lived in Europe for eight
years. While there, she appeared as Medée in Lully’s Thesée with
conductor William Christie and toured with the Gabrieli Consort
under Paul McCreesh as Dido in Dido and Aeneas. With Maestro

McCreesh she also sang Créuse in Charpentier’s Medée at the
Dartington Festival, England, and recorded the Bach Magnificat
and Oster Oratorium for Deutsche Grammophon. An accomplished
recitalist, McCord has performed throughout England and the
Netherlands. Kimberly is currently a chorus member for the Lyric
Opera of Chicago.

Praised for her “expressive” and “persuasive” performances, mezzo-
soprano QUINN MIDDLEMAN is equally at home on the operatic and
concert stages and maintains a wide variety of repertoire ranging
from early music to bel canto to world premieres. Quinn received
her master’s degree at Northwestern University, where she studied
under W. Stephen Smith. Quinn graduated from the University of
Southern California, where she received bachelor degrees in both
Vocal Arts and Oboe Performance. Most recently, she sang the
solos in Mendelssohn’s Elijah, Shostakovich’s Symphony No. 14,
Bach’s St. John Passion, Walton’s Façades, Mozart’s Requiem,
Vivaldi’s Gloria, Handel’s Messiah, and Vivaldi’s Magnificat.

KYLE SACKETT, baritone, holds an MM in voice and opera
performance from Northwestern University and a BM in music
education from SUNY Fredonia. Kyle works extensively, teaching
voice and performing, and in 2015 he joined the voice faculty at
Carthage College in Kenosha, WI, where he continues to teach
classical and musical theater voice students. A passionate choral
singer, Kyle has performed and recorded with top-tier ensembles
including the GRAMMY-nominated new music ensemble
The Crossing (Philadelphia), Music of the Baroque, Grant Park
Chorus, Chicago Symphony Chorus, Vocális Chamber Choir
(Buffalo), and Berkshire Choral International.

Soprano ERICA SCHULLER has been praised for her “lively
personality, abundant charm, and luscious vocalism” (Chicago
Tribune), and for “her warm, agile soprano full of passion and
depth” (Chicago Classical Review). She has performed leading
and supporting roles with the Boston Early Music Festival,
Haymarket Opera Company, Florentine Opera Company, Opera
Siam and Skylight Opera Theatre, among others. Originally from
Milwaukee, Wisconsin, Erica earned her MM from the San
Francisco Conservatory of Music, and her bachelor of music from
the Eastman School of Music. She currently lives and teaches in
Chicago.

Baritone AARON WARDELL is in demand as a performer of opera,
oratorio and concert in the Midwest and beyond. He was most
recently seen as Angelotti in Tosca with the Fort Wayne Symphony,
Emile de Becque in South Pacific with the La Porte Symphony,
and Yamadori in Madama Butterfly with the Castleton Festival.
Last season he sang Giove in La Calisto with Haymarket Opera.
He has also appeared with Chicago Fringe Opera, Chamber Opera
Chicago, Main Street Opera, Dayton Opera, Opera Tampa, Central
City Opera, and internationally at Teatro National de Sucre. Aaron
is a graduate of Western Michigan University and the University of
Cincinnati College-Conservatory of Music, where he received both
a master’s degree and an Artist Diploma in Opera.

Haymarket Opera Company

Ariane et Bachus

Production

MERIEM BAHRI is a French and Tunisian costume designer praised
by the Chicago Tribune for her “sumptuous array of period-perfect
costumes”. After completing a PhD in science (2010, Université de
Lille), she turned definitively to her great passion for costumes and
art history when she moved to Chicago. She collaborates regularly
with two groups specializing in baroque opera: as costume designer
for Haymarket Opera Company since 2011, and as assistant to the
costume designer for the Boston Early Music Festival since 2013.
Meriem has also brought her designing skills to the Beethoven
Festival, the Laboratory School, Wheaton College, Elements
Contemporary Ballet, Balam Dance Theater, International Voices
Project, the Joffrey Academy of Dance, and the Newberry Consort.

SARAH EDGAR specializes in 18th-century stage performance.
She began her professional career as a dancer with The New York
Baroque Dance Company under Catherine Turocy, and since then
she has voraciously studied and experimented with the stage
conventions of the period. From 2006–12, Sarah lived in Cologne,
Germany. While in Europe, she visited all the museums, castles,
and gardens that she could manage while still dancing in operas,
creating new works with her group The Punk’s Delight, and
receiving an MA in Tanzwissenschaft (dance studies) from the
Hochschule für Musik und Tanz Köln. In addition to her work
with Haymarket Opera Company, she is also an associate director
of The New York Baroque Dance Company. She is frequently asked
to give master classes in baroque dance or direct/choreograph
operas at universities.

LINDSEY LYDDAN, lighting designer, is thrilled to be working with
Haymarket Opera once again on another fantastic production.
She has worked all over Chicago with Silk Road Rising, Roosevelt
University’s Opera Program, University of Illinois at Chicago,
Chicago Dramatists, Drury Lane Theatre Oakbrook, Lookingglass
Theatre, Steppenwolf, the Goodman, Lyric Opera of Chicago,
Adventure Stage Chicago, and the Cherub program at
Northwestern University. She received her MFA in lighting and
scenic design from Northwestern University.

DONALD NALLY is responsible for imagining, programming,
commissioning, and conducting at The Crossing, the Grammy-
nominated, internationally recognized new-music choir in
Philadelphia. He is also the John W. Beattie Chair in Music and
Director of Choral Organizations at Northwestern University, and
has held distinguished tenures as chorus master for Lyric Opera of
Chicago, Welsh National Opera, Opera Philadelphia, Spoleto USA,
The Chicago Bach Project, and for many seasons at the Spoleto
Festival in Italy. Donald is the recipient of the distinguished
alumni merit award from Westminster Choir College. His book,
Conversations with Joseph Flummerfelt, was published in 2011.

SILVANA SCARINCI has been a strong presence in the Early
Music scene in her native country, Brazil, combining musical
interpretation and academic research. She is a professor at Federal
University of Paraná (in Curitiba) where she directs the Early
Music Laboratory, LAMUSA, a very active team of students,
researchers and musicians who are responsible for the publication
and interpretation of rare dramatic works. The score used by
Haymarket Opera for Marais’ Ariane et Bacchus has been prepared
by Silvana and LAMUSA – a laborious project developed during
the last seven years. She is currently a Visiting Scholar at
Birmingham Conservatoire (Birmingham City University),
finalizing the critical edition of Ariane et Bacchus under the
supervision of Professor Graham Sadler.

CRAIG TROMPETER has been a musical presence in Chicago for
more than twenty years. As an acclaimed cellist and violist da
gamba he has performed in concert and over the airwaves with
Second City Musick, Music of the Baroque, the Chicago Symphony,
Lyric Opera of Chicago, Chicago Opera Theater, the Cal Players,
the Oberlin Consort of Viols, and Great Lakes Baroque. He has
performed at the Metropolitan Museum of Art, the Art Institute
of Chicago, the Glimmerglass Festival, the Brooklyn Academy of
Music, and the Valletta International Baroque Festival in Malta.
He has appeared as soloist at the Ravinia Festival, the annual
conference of the American Bach Society, with the Chicago
Symphony Orchestra, and with Music of the Baroque. Most
recently he served as Music Director for Francesca Caccini’s opera
La liberazione di Ruggiero dall’isola d’Alcina at Utah State University.
He has taught master classes at his alma mater, the Cleveland
Institute of Music, Grinnell College, and the Chicago Musical
College.

MIKE WINKELMAN is a Distinguished Teaching Professor and Ida
Belle Young Scholar at Auburn University at Montgomery and has
been named an Outstanding Alumni of the University of North
Texas. As a freelance designer, Mike has designed the scenery and
lighting for the Alabama Shakespeare Festival, the Barter Theatre
(Abingdon, VA), Belhaven University (Jackson, MS), Blowing
Rock Stage Co. (Blowing Rock, NC), the Arts Center of Coastal
Carolina (Hilton Head, SC), the Eclipse Theatre (Chicago),
Candlewood International, the Texas Shakespeare Festival, the
Temple Theatre (Sanford, NC), Mill Mountain Theatre (Roanoke,
VA), the Springer Opera House (Columbus, GA), West Virginia
Public Theatre, Dallas Repertory Theatre, the Alabama Dance
Theatre, and the Montgomery Ballet. He has won two Lois Garren
Awards and several Kennedy Center/ACTF Awards for Design
Excellence, has been nominated for Chicago’s “Jeff ” Award, and is
also the owner/operator of First Tech, LLC.

To learn more about all our artists, please visit
haymarketopera.org/meet-the-artists.

Haymarket Opera Company

Haymarket Opera Company Ballet

JOSEPH CARUANA is a co-founder and co-director for Elements
Contemporary Ballet. He has performed with River North Chicago
Dance Company, Pacific Northwest Ballet, Spectrum Dance
Theatre, Sonia Dawkins/Prism Dance Theatre, Haymarket Opera
Company, the MasterWorks Festival, Civic Ballet of Chicago, and
Evanston Dance Ensemble, and in numerous trade shows as well
as worked in TV and film. Joseph was awarded an Illinois Arts
Council Artist Fellowship and a Richard H. Driehaus Professional
Development grant to develop his original one-act ballet, The Sun
King, which premiered in November 2014 as part of DCASE’s
SpinOff series at the Jay Pritzker Pavilion in Millennium Park.

JULIE BENIRSCHKE began her classical ballet training at the age
of ten in Seattle at the Washington Academy of Performing Arts
under the direction of Deborah Hadley and Vera Altunina. She
continued her studies as a scholarship student at San Francisco
Ballet School, performing and rehearsing with the company
in ballets such as Balanchine’s Symphony in Three Movements,
La Bayadère, Giselle, and The Nutcracker. Julie studied under
Violette Verdy at Indiana University’s School of Music and
graduated with highest distinction with a B.S.O.F. in Ballet
Performance and Biology.

ANDREW ERICKSON was born in Baltimore, Maryland. He received
his training in Chicago at Hubbard Street Dance and Ballet
Chicago under teachers including Birute Barodicaite, Claire
Bataille, and Daniel Duell. Over the past five seasons Andrew has
danced with Madison Ballet and Minnesota Ballet. He has danced
solo roles in Cinderella, The Nutcracker, A Midsummer Night’s
Dream, Grand Pas Classique, Dracula, Swan Lake, Coppelia, and
Don Quixote. During his time with Minnesota Ballet, he originated
roles in two ballets created for the New York Choreographic
Institute of New York City Ballet.

MARY O’ROURKE began her dance training in Buffalo, New York,
and received her BA in dance from Loyola University Chicago.
While at Loyola, she received several awards for her choreography,
leadership, and research in dance. She has previously worked with
Khecari as an understudy/performer in The Cronus Land,
The Retreat, and participated in their July residency at the Chicago
Cultural Center as a performer in TEEM Part 2. Currently she
is a performing artist with CDI/Concert Dance, Inc. under the
direction of Venetia Stifler. She has presented choreography at
the American College Dance Festival, Noumenon New Moves
Choreography Competition, Going Dutch Festival, and at the
Conservatory of Music in Ho Chi Minh City, Vietnam.

KALI PAGE is originally from Cornelia, Georgia, and she began her
dance training with Annette Lewis in Atlanta with Good Moves
Dance Consort. She is a graduate from the University of the Arts
in Philadelphia, where she obtained a BFA in Modern Dance
Performance. She has performed works by Romeo Castellucci,
Andrea Miller, Michelle Mola, Meredith Glisson, Sidra Bell, Helen
Simoneau, and Lauri Stallings. Her additional studies include the
José Limón Summer Intensives, Salt Dance Fest, University of the
Arts Dance Study Cycles, Festival D’Avignon, and ImPulsTanz.

Orchestra

DESSUS DE VIOLON
Jeri-Lou Zike
 concertmaster
Marty Davids
Wendy Benner

HAUTES-CONTRE
DE VIOLON
Elizabeth Hagen
Susan Rozendaal

TAILLES DE VIOLON
Allison Nyquist
Janelle Davis

QUINTES DE VIOLON
Dave Moss

BASSE DE VIOLON
Russell Wagner

BASSE DE VIOLE
Anna Steinhoff

BASSE
Jerry Fuller

THÉORBE
John Lenti

LUTH
Silvana Scarinci

CLAVECIN
Jory Vinikour

FLÛTE
Anita Rieder
Leighann Daihl

HAUTBOIS
Meg Owens
Sung Lee

BASSON
Sally Jackson

PERCUSSION
Brandon Podjasek

Ariane et Bachus

ARIA SOCIETY PATRON ($1,000 - $2,499)
Sue Habiger
Phil Feo
Jeri-Lou Zike and James Friedkin
Axel Kunzmann and Bruce J. Nelson
David and Beth Hart

BENEFACTOR ($500 - $999)
Amy Ripepi and Garry Grasinski
Bryan Gore
James A. Glazier and James A. Ferguson
Jan Silverstein
Lesley and Anthony Green
Lori Laitman
Nancy Schmitt
Rich and Jan Bergreen
Robert and Sue Ross
Teri J. Edelstein and Neil Harris
Tom Ferguson and Mark Gomez
Caroline Cracraft
Judy and Larry Trompeter
Loretta and Walt Polsky
Sara Solla and Predrag Cvitanovic
Adria Rice and Andrew Kryshak
Anne Cook and Charles Pratt
Alexander Ripley
Susan Irion and Rob DeLand
Todd Wiener and Paula Jacobi
Ann Murray
Alma and Ray Kuby
Anne Heider and Steve Warner
Debbie Crimmins and Paul Goerss
Judy and Bob Moss
The Cliff Dwellers Arts Foundation
Susie Imrem
Jessica and Michael Young

FRIEND ($250 - $499)
Babs Waldman and Avi Shaked
Christopher Cahill
Deborah Kerr
Howard White
Jim Cashman
Joan and Charles Staples
Joan and Clark Wagner
Jody Schuster
Michael Foote
Mr. & Mrs. Todd Vieregg
Nadine Petersen
Sara Pearsey
Sonia V. Csaszar
Jim and Mary Houston

CORPORATE, FOUNDATION,
AND GOVERNMENT SUPPORTERS
The MacArthur Fund for Arts and Culture
 at the Richard H. Driehaus Foundation
Elizabeth F. Cheney Foundation Grant
The Paul M. Angell Foundation
Gaylord and Dorothy Donnelley Foundation
The CityArts grant from the City of Chicago’s
 Department of Cultural Affairs and Special Events
The Ann and Gordon Getty Foundation
Alphawood Foundation
HSBC Philanthropic Programs
Caterpillar Foundation
Rockwell Automation Charitable Corporation

HANDEL SOCIETY ($10,000+)
David Rice
Sarah Harding and Mark Ouweleen
M. Scott and Donna Anderson
Rupert and Mary Ward

ARIA SOCIETY FELLOW ($5,000 - $9,999)
Andreas Waldburg-Wolfegg
Lemont Fund
Mark Ferguson and Elizabeth Yntema
Patricia Kenney and Gregory O’Leary
Paul Nicholson
Patricia Dinsdale Turner
Susan and Richard Jamerson

ARIA SOCIETY PARTNER ($2,500 - $4,999)
Jamerson & Bauwens Electrical Contractors, Inc.
Vernon and Lucille Swaback
Lynne and Ralph Schatz
Pat and Jerry Fuller
Marjorie Moretz Stinespring
Lynn B. Donaldson and Cameron S. Avery
Suzanne Wagner

ARIA SOCIETY PATRON ($1,000 - $2,499)
Astrida and Steven Tantillo
Bob and Gaye Swaback
Franczek Radelet P.C.
Joseph Starshak
Diane and Tom Welle
Craig Savage
Dawn K. Stiers
Pam and Doug Walter
Craig Trompeter
Edward T. Mack
Mary Mackay and Edward Wheatley
Elizabeth F. Cheney Foundation Grant

Donors and Acknowledgments

Laura Emerick
Bob and Anita Rieder
Darlene Drew
David Easterbrook
 and Richard Bough
Jeffrey Bauer
Martin and Julia Davids
Richard and Carolyn Brooks
Sarah Hagge and James Klock
Wheaton College
Jan Feldman
Carla and R. Stephen Berry
Iris Witkowsky
David Miller
Michael Koenigsknecht
Will Snyder
Jordan Rice and Greg Schweizer
Barbara Hermann
Frank and Joan Safford
Wolfgang Epstein
 and Edna Selan Epstein

SUPPORTER ($50 - $249)
Sondra Rosenberg
 and Stuart Silverman
Barry Finkel
Francis Kelly
John Mark Rozendaal
Karen Davis Mayer
Lisette Kielson
 and Timothy Lord
Susan Spafford Lane
Victor M. Cassidy
Wendy and Dan Dermer
A. Kelly Family
Ann Davis
Barbara Haffner
Barbara Jamerson
Barbara Leopold
Dan De Lorenzo
Daria Melnikova
David Morris
David R. Paolone, M.D.
Deborah Darr
Floyd and Judy Whellan
John Mrowiec
Kathy and Jim Sullivan
Larry Pinto and Maria Udo
Nona C. Flores
Norden Gilbert
Rebecca McFaul
Russell Miller,
 Eastman School of Music

Haymarket Opera Company

Ted and Debra Hatmaker
The Saints
Kate Kniffen and David Downen
Brian and Erin Trompeter

ACKNOWLEDGEMENTS
Alliance Française
Church of the Atonement
Margot Bardeen, stitcher and desser
Zuleyka Benitez, scenery
Beth Bullock, Athenaeum Theatre
Nathalie Colas, French language coaching
Jennifer Davis, leather mask artist
Lauren Ehle, graphic design
Cristian Esparza, stitcher and dresser
Karen Fishman, Music of the Baroque
Henry Fogel, Chicago College of Performing Arts
Garry Grasinski, Grayson Media, Inc., videography
Sarah Harding and Mark Ouweleen, guest housing
Sue Imrem, guest housing
Susan and Richard Jamerson,
 set, prop, and costume storage
John Lee
Lycée Français
Katherine Lynch, Special Event for Low Vision Audience
Mary Mackay and Edward Wheatley, guest housing
David Mayernik, cloud machine
Nancy McKeating, Special Event for Low Vision Audience
Melissa Morrison, Chicago College of Performing Arts
Robert Moss
Ann Murray, International Music Foundation
Bernadette Murray, logo design
Paul Nicholson
Erik Nussbaum, First United Methodist Church
Charles Osgood, photography
Austin Pettinger, headdress artist
Ed Plamondon, WideEye Productions, videography
Hailey Rakowiecki, wig and makeup dresser
David Rice, guest housing
Dyllan Rodrigues-Miller, wig and makeup dresser
Sylvie Romanowski,
 French language and theater consultant
Isabelle Rozendaal and Pascal Innocenti, guest housing
Eden Sabala, program preparation
Charlie Sega, Church of the Atonement
Obie and Peter Szidon, guest housing
Judith Trompeter, program editing
Samantha Umstead, wig and makeup artist
Alessandra Visconti, supertitles preparation
Paula Wagner, costume volunteer, guest housing
Russell Wagner, instrument maintenance, guest housing
Emily Young, wig and makeup artist assistant

Donations from January 1, 2016
through September 1, 2017

Mark Miller and Anita Weinberg
Martin-Whalen Amalgamated
Mary and Dennis Spearman
Mary Houston
Michael Cleveland and Grazia Nunzi
Myra Ping
Neal Ball
Neil Gollhardt and Patricia Gollhardt Jones
Neil King
Paul Hughes
Peter Krause
Russell and Paula Wagner
Sally and Michael Feder
Susan Noel
Toni and Steven Wolf
Walter and Mary Smithe
Will Snyder and Laurin Mack
Zuleyka Benitez and Elizabeth Lambros
Karen Jared
Kenneth A. East & Timothy J. Thurlow
William Buchman and Lee Lichamer
Claude Weil
Jaquelyn and Robert Zevin
Karen Fishman and Anne Ladky
R. W. McGonnagle
Anna Dennis and Karen Wiebe
Christa Martens
Cynthia Cheski and Scott Elliott and Scott Elliott
Dean and Carol Schroeder
Holly Eckert-Lewis
James R. Brown
Janet Franz and Bill Swislow
Jason Williams
Jennifer Roy
Jim McPherson and David Murray
Lee Zausner
Mary Billington and Stephen Mannasmith
Megan Fellman
Naomi O. Hildner
Richard E. Roman
Douglas Clayton
Sylvia Vatuk and George Rosen
Bruce Alper
Cheryl Kryshak
Daphne and Stephen Racker
Gamma Photo Labs, LLC
In Memory of Karen D. Mayer
Jacques Brunswick and Louise Des Jardins
James K. Genden and Alma Koppedraijer
Jesse Rosenberg and Alessandra Visconti
Joan Panepinto
Laurie Bederow
Margaret Sekowski
Maureen Shea
Richard and Rev. Nan Conser
Stephen and Elizabeth Geer
Susan Matthews and Mark Pascale

SUPPORTER ($50 - $249)
Ruth Berry
Sarah Miller
Shelley M. House
Susan Hyatt
Wendy and Drayton Benner
J. Scott Mason
J.R. Hanc
Kathy Glovier
Bernadette Habiger Murray
Sylvie Romanowski
Clare K. Rothschild
David Strom
Dedre Gentner
Joseph Houseal
Lori Kraft and Arthur Shores
Marjorie Benson
Natalie Ross and Robyn Golden
Michael and Ann Duggan
Michael Firman and Marilyn Schweitzer
Alexandra Morphet and Jonathan Elmer
Allison Nyquist
Anna Steinhoff and Justin Roberts
Barbara and Thomas Rosenwein
Bruce Tammen and Esther Menn
Catherine Weingart-Ryan
Cecelia Trompeter
Charles J. Metz
Charles Minderhout
Cheryl and Fredric Thompson
Chris Mayer
David Schrader
Dona Harris Le Blanc
Donald Jones
Dr. Michael T. Angell
Elisabeth O. Geraghty
Ethel and Bill Gofen
Gary Grenholm
Gladys M. Nutt and James T. Nutt
Hank Browne
Herbert Quelle
Hilda Williams
Jacqueline Egger
James and Donna Fackenthal
Jane Meranus
Jeanne Laduke
Jessica Dermer and Josef Meyer
Jody McPeak
John and Lois Palen
John Percy
Judith S. Karp
Julia and Robert Sierks
Juliet Muccillo and Matthew Pollack
Katherine Lynch
Laurence and Deborah Segil
Linda Martens
Liz and Mark Hagen
Marge and Larry Sondler

Tickets and details at www.haymarketopera.org | @HaymarketOpera | #HaymarketOpera

LENTEN ORATORIO

Luigi Rossi
Oratorio per la Settimana Santa | March 8 & 10
This stirring oratorio, attributed to Luigi Rossi, contrasts
the devilish delight of demons rejoicing at the death of
Christ with the heartbreaking lamentation of the Virgin
Mary as she weeps for the world.

HAYMARKET OPERA

Cesti
L’Orontea | June 2, 3, & 5
Experience this hilarious comedy of mistaken identity—
one of the most popular of the 17th century—sung in
Italian and fully staged for the first time in Chicago,
with Haymarket’s signature costumes, sets, lighting, and
stage direction at the Studebaker Theater.

Summer Opera Course
Cavalli’s La Didone | June 23
Hear the next generation of early opera stars!
Haymarket’s third Summer Opera Course for young
singers will present Francesco Cavalli’s La Didone in
one semi-staged performance at Roosevelt University’s
beautiful Ganz Hall. HOC advisory board member
and world-famous countertenor Drew Minter directs.

HAYMARKET STRING QUARTET
PLAYS HAYDN

Opus 20 | January 12 and March 17
The complete Opus 20 Quartets in two parts with
baroque violin sensation Elizabeth Blumenstock—two
intimate evenings of Haydn’s classical quartets.

The Seven Last Words of Christ | March 30
With virtuoso violinist Rachel Barton Pine—Haydn’s
musical meditation on the final utterances of Jesus on
the Cross.

HOC GALA
Early Opera Cabaret | April 19
Enjoy wine, food, and delicious music presented by
Haymarket stars at the annual HOC gala fundraiser at
the Arts Club of Chicago.

JOIN US
IN 2018!

